Linac Front-End R&D --Systems Integration and Meson Lab Setup **Bob Webber** Fermilab Accelerator Advisory Committee May 10th – 12th, 2006 ## Talk Outline - Motivation and context of schedule - R&D plan - R&D objectives - Manpower resources and needs - R&D facilities - Schedule - Conclusion ### Motivation and Timeline - Motivation Demonstrate key and un-tested technologies important to the low-energy front-end (β<0.4) section of the proposed 8 GeV H- Linac - Timeline Accomplish the R&D necessary to establish technical credibility and cost basis for the Linac front-end by ~2010 ## R&D Plan - Install and commission 2.5 MW, 325 MHz klystron system - Equip and operate a 325 MHz high power RF component test facility - Fabricate, install, and operate a test cryostat for 325 MHz SC spoke cavities - Construct and test key components of the low-energy Linac concept - Assemble the 10 MeV RT Linac, operate with beam, and verify performance - Install 325 MHz SC spoke resonator cryomodules and operate with beam up to 90 MeV This all adds up to building a one-of-a-kind superconducting 90 MeV H- linac # **R&D** Objectives - Demonstrate high power RF distribution and 4.5 millisecond pulse operation of multiple cavities from a single klystron - Demonstrate device and system performance of high power vector (IQM) modulators for amplitude and phase control of multiple cavities - Measure axially-symmetric beam performance with RT-CH (room temperature, crossbar H-type) spoke resonator cavities and SC solenoid focusing in the RT Linac - Demonstrate low transition energy to superconducting accelerating structures (10 MeV) - Demonstrate application of superconducting spoke resonator RF structures in low beta Linac - Demonstrate high-speed (nanosecond) beam chopping at 2.5 MeV - Demonstrate performance of this Linac concept and resulting beam quality to 90 MeV # Major Activity Areas in Meson - 325 MHz Klystron and Modulator Area - 325 MHz RF Component Test Facility - Cavity Test Cave (RT-CH and superconducting cavities) - Ion Source, RFQ, and 2.5 MeV Absorber Area - 90 MeV Accelerator and Beam Absorber Cave ## Meson Building Floor Plan ## 325 MHz Klystron and Modulator Area #### Equipment - Modulator - Klystron - Waveguide, circulator, power divider, waveguide switch and RF load - Low level electronics #### Activities Commission and operate klystron power system # View Into Klystron/Modulator Area # 325 MHz 2.5MW Klystron # Klystron X-Ray Shield # 4.5 msec Klystron Pulse Transformer # 325 MHz Waveguide Circulator ## 325 MHz RF Component Test Facility #### Equipment - Waveguide with shuttered component test interface - DC/pulsed medium power supplies - Low level and diagnostics electronics #### Activities Installation and testing of various 325 MHz RF components over a wide range of RF power levels # Waveguide Components # 325 MHz Cavity Test Cave #### Equipment - Facilities for power testing of room temperature and superconducting RF cavities - Cavity test cryostat - Vacuum equipment - Low level and diagnostics electronics #### Activities Install and test various 325 MHz RF cavities (RT-CH and superconducting) up to full power (~100KW maximum pulsed) ## Ion Source, RFQ and 2.5 MeV Beam Area #### Equipment - Ion source and associated high voltage power supply equipment - DC/pulsed medium power supplies - 325 MHz RFQ - Beam absorber - Low level and diagnostics electronics #### Activities Commission and operate 2.5 MeV beam at maximum 500 watts intermittent beam power #### Linac and Absorber Enclosure #### Equipment - Accelerating cavities, RF power distribution, other beam line components, and all utilities and support equipment required to accelerate protons or H- ions to 90 MeV - Beam absorber #### Activities Commission and operate 90 MeV beam at maximum 10KW intermittent beam power ## View Down (Future) Linac Beam Line ## Layout Through Second β =.4 Cryostat ## Meson Linac Cave Cross-section ## Meson Schedule 2006 - Short "mock" Linac cave section available - May 2006 - Klystron modulator completion - July 2006 - 325 MHz RF power system commissioning - July 2006 - 325 MHz component testing in RF test area - Starting August 2006 - 325 MHz RT cavity power testing in cavity test cave - September 2006 - Superconducting cavity test cryostat installation - October 2006 - Ion Source installation in Meson - November 2006 ## Meson Schedule 2007 - RFQ (now in procurement) delivery and power testing - January 2007 - RT cavity and coupler testing - Starting February 2007 - 2.5 MeV beam tests - Beginning February 2007 - First SC spoke resonator power tests in test cryostat - April 2007 - Linac cave construction and utilities installation - May 2007 - Demonstration of multiple cavity RF distribution and independent amplitude & phase control - July 2007 - Beam accelerated through first 'N' RT cavities - September 2007 ## Meson Schedule 2008 - Full 10 MeV RT linac installed - April 2008 - R&D beam operations at 10 MeV - Starting May 2008 - First SC spoke resonator cryomodule installation - October 2008 - Tests of RT + SC cavity RF distribution and independent amplitude & phase control - November 2008 - Beam through first SC spoke cryomodule - December 2008 ## Manpower Resources #### A Lab-Wide effort is required and now being applied - Beam line components are designed and procured by Technical Division - RF and conventional power source components and systems integration and operation are the responsibility of the Accelerator Division - Particle Physics Division is supplying manpower for utilities and infrastructure installation in the Meson building - Laboratory Safety Section and Accelerator Division Safety Department are already at this early stage actively involved #### Key technical systems now lacking required attention - RF power distribution system (tightly coupled with cavity design status and power requirements) - Low level RF systems system design, modeling, hardware (partially mitigated via LBNL MoU) - Cryogenics delivery system engineering for the Meson Linac cave - Beam instrumentation design (partially mitigated by BNL MoU) ## Summary - Considerable activity is now underway on component design, procurement, and facilities to support planned R&D - It will be an exciting next 12 months to bring 325 MHz klystron and RFQ on-line and to accelerate beam in the Meson Building - Key areas, presently lacking effort necessary to maintaining desired schedule, have been identified # Back-up Slides # Meson Building Floor Plan